
356 PROCEEDINGSOF UNITED STATES NATIONAL MUSEUM. [1885.

-A Aythya collaris. 616. Fulix collaris.

-i-Ocennodroma homocliroa. 725. Cymochorca Jiomochroa,

-J Colymbus vigricoUis californicus. 733a. Dytes nigricollis californicua.

..:. Xanthocephaltis xajithocejjhalus {Bp.). 260. Xanthocephalus icterocephalua.

^ Scolecophagus caroliniia (Miill.). 273. Scolecophagus ferrugineus.

^ Empidonax fulvifrons pygmcBus (Coues). 329. Empidonax fuhnfrons palleacens,

^Dendroica vigoraii (And.). 111. Dendrceca pinua.

J, Limosa livwaa (Linn.). [546.] Livwsa cegocephala.

Tryngitea aubrvficoUia (VieiW.) 556. Tryngitea rufeacena.

^ Grm viexicana {MnW.). 583. Grws canadensis (Linn.).

Tringa couesi. 531. Arquatella coiieai.

, Sula aula (Linn.). 652. Sula leucogaaira (Bodd.).

A LIST OF THE ASTACIDiE IN THE UNITED STATES NATIONAL
MUSEUM.

Br l^AIiTER FAXOIT.

(Cortected to July 1, 1885.)

1. Astacus fluviatilis Rond.
3229.* Central Germany.

4137. Germany. 6 $

.

4134. Bohemia. Dr. Hessel. 4^.

2. Astacus pallipes Lereb.

10128. Montagny, Lake Neuchatel, Switzerland. Mua. Comp. Zocil. 1^,1$.

3. Astacus torrentium (Schrank)Wolf.

4861. Bohemia.

4. Astacus Gambelii Ag.

2536. Fort Hall, Idaho.

3251. Teton Basin, Idaho,

3227. Mouth of Yellowstone River.

3249. Month of Yellowstone River.

4396. Willow Creek [Wyoming Territory ?], Dr. Curtis, October 29, 1872.

Young.

4855. Santa Barbara, Cal. Dr. Webb. 6 <? , 1 $ .

5. Astacus nigresceus Stm.

4974. San Francisco, Cal. Mus. Comp. Zool. 1 $ .

2267. California.

2526. Fort Steilacoom, Wash. (Differs from the typical form. See Faxon,

Revision of the Astacidie).

8954. Oonalaska, Alaska. W. H. Dall. 1^.

6. Astacus Trowbridgii Stm.

2080. Astoria, Oreg. Lieutenant Trowbridge. Types. 2^,2$.

7. Astacus leniusculus Dana.

2019. Columbia River. U. S. Explor. Exped. Type.

2161. Locality unknown.

8. Astacus Kllamathensis Stm.

3881. Fort Walla Walla, Wash. Capt. Charles Bendire. 3,?, 2$.

4037. Fort Walla Walla, Wash. Capt. Charles Bendire. 8 ^ , 12 $ .

• These numbers refer to the catalogue of Crustacea of the National Museum, in

which the specimens are registered.


1885.] PROCEEDINGSOF UNITED STATES NATIONAL MUSEUM. 357

3899. Fort Walla Walla, Wash. 4^.

3568. Fort Walla W^alla, Wash., 3 ^ , 12 $ .

3559. Fort Walla Walla, Wash. ^,^.«12-f,
9428. Fort Walla Walla, Wash. 2^,1$.
3166. Sikau Creek, Oreg.

6673. Des Chutes Eiver, Greg.

2072. Locality unknown. 1 <? , 3 $

.

4862. Locality unknown.
5042.* Locality unknown.

9. CambamsBlandingii (Harlan) Erichs.

3301. Kiustou,N.C.

4148. Tarborough.N.C.

3220. Wilmington, N. C.

3572. Salmon Creek, N. C.

3381. Near Columbia, S. C. M. McDonald.

Cambarus Blandingii (Harlan) Erichs.?

4888. Montgomery, Ala.

4132. Montgomery, Ala.

10. CambamsBlandingii, var. acuta Fax. (C acutus Gir.)

5617. New Orleans, La.

5505. Louisiana.

3252. Tickfaw, La.

3255. Tangipahoa River, Amite, La. P. Maxson, December 22, 1876.

9315. Jackson Barracks, La. 1 $ .

4949. Mobile, Ala.

4950. Mobile, Ala.

4951. Blount Spring and Cullman, Sand Mountain, Ala.

4491. Near Bridgeport, Jackson County, Ala.

4875. South of Decatur, Ala.

4127. Montgomery, Ala. Kuraleiu & Bean. 1 $.

5499. Wheatland, Ind.

3382. Wheatland, Ind. Robert Eidgway, April, May, 1881.

322L Aux Plains, 111.? \S-
4131. Illinois. G. W. Milner, 1876. 1 $.
2164. Locality unknown. 25 -\-.

Caznbarus sp.

5619. New Orleans, La. Dr. Shufeldt.

9430. Arkadelphia, Ark. Jordan «fe Gilbert. 1 9 .

11. Cambamsfallas Hag.

3182. Lake Jessup, Fla.

4382. Indian River, Fla.

3163. Near Titusville, Fla.

4969. Saint John's River, Fla. Mus. Comp. Zool. 2.

12. CambamsClarkii Gir.

5618. New Orleans, La.

3359. New Orleans, La. G. Dunbar's Sons. 3 <^ , 1 $

.

2261. New Orleans, La. G. Kohn. 1 ^ , 2 9

.

4859. New Orleans, La. Dr. R. W. Shufeldt, November 10, 1882. 1 ? with
young.

5502. Louisiana. Dr. Shufeldt.

5507. Louisiana.

3253. Tangipahoa River, La. Frederick Mather, August, 1875.

4952. Ocean Springs, Miss.

4512. Pe.nsacola, Fla. Silas Stearns, May 31, 18S3. $,9. 12+.


358 PROCEEDINGSOF UNITED STATES NATIONAL MUSEUM. L1885.

13. Cambarus troglodytes (Le C.) Hag.

4885. Near Columbia, S. C.

4053. Oakley, S. C. V. W. Hayward. 1 ^ , 1 9 .

14. Cambarus Lecontei Hag.

4958. Mobile, Ala. Type. Mus. Comp. Zool. 1 g

.

15. Cambarus pubescens Fax.

3181. McBeaa Creek. Ga. A. Graves. Types. 1^,1$.

16. Cambarus spiculifer (Le C.) Hag.

4962. Athens, Ga. Mus. Comp. Zool. 1 ^ .

17. Cambarus versutus Hag.

4963. Spring Hill, Ala. Type. Mus. Comp. Zool. 1 ^.

18. Cambarus 'Wiegmanm Erichs. ?

3288. Isthmus of Tehuantepec. Prof. Sumichrast. 1 9-

19. Cambarus pellucidus (Tellk.) Erichs.

4852. MammothCave, Ky. Peter Parker, 1858. 1 ^ .

4970. MammothCave, Ky. Mus. Comp. Zool. 1 9 •

9314. White Cave, Ky. 3 9 .

20. Cambarus simulans Fax.

4150. East of Canadian Eiver. Types.

5500, Shoal Creek, near Austin, Tex.

21. Cambarus adveua (Le C.) Hag.

4964. Georgia. Mus. Comp. Zool. 1 9

.

22. Cambarus gracilis Bundy.

6672. Davenport, Iowa. Young.

4960. Decatur, 111. Mus Comp. Zool. 1 <?

.

23. Cambarus Cubensis Erichs.

10129. Near Havana, Cuba. Mus. Comp. Zool. 1 i, I 9.

24. Cambarus Bartonii (Fab.) Gir.

5624. Fulton Lakes, N. Y.

8949. Bainbridge, Penn.

3835. Carlisle, Penn. ?

4863. Spring Creek, Caledonia.

4955. Kock Creek, D. C.

5621. Eock Creek, D. C.

3180. Rock Creek, D. C.

4620. Rock Creek, D. C.

4621. Rock Creek, D. C.

6670. Washington, D. C.

6669. Washington, D. C.

6668. Locality unknown.

5622. CJarke County, Va.

4128. Holston River, Smyth County, Va.

4886. Kinston, N. C.

9383. Doe River., Carter County, Tenn. H. Hemphill. Var. longirostris

Fax. 3 9.

25. Cambarus Bartonii var. robusta Fax. {Camharus rohuatus Gir.).

5623. Fulton Lakes, N. Y.

4961. Forestville, N Y. Mus. Comp. Zool. 1 i .

Camburus sp.

4972. Mobile, Ala. Mus. Comp. Zool. 1 9

.

5620. Milton, Fla.

4871. Near Ashland City, Tenn.


1885.] PROCEEDINGSOF UNITED STATES NATIONAL MUSEUM. 359

26. Cambarus latimanus (Le C.) Hag.

3374. South CarolLiia ? M. McDonald.

3145. Near Columbia, S. C.

4953. Blouut Spring and Cullman, Ala.

4954. Ocean Springs, Miss,

Cambarus latimanus (Le C.) Hag.?
4877. Waterloo, Landerdale County, Ala. C. L. Herrick.

4874. Near Bridgeport, Jack'sou County, Ala.

4492. Near Ashland City, Cheatham County, Tenn.

27. Cambarus Diogenes Gir.

8946. Washington, D. C.

3225. Wilmington, N. C.

3298. Kinston, N. C.

5625. New Orleans, La.

5504. New Orleans, La.

3373. Knox County, Ind.

5492. Abingdon, 111.

4973. Decatur, 111. Mus. Comp. Zool. 1^.
5501. Davenport, Iowa.

2103. Locality unknown.
2491. Locality unknown.

Cambarus Diogenes Gir. ?

4887. Kinston, N. C.

4883. South of Decatur, Ala.

2262. New Orleans, La.

4078. Panama. 1 youug <?

.

28. Cambarus extraneus Hag.

4957. Tennessee River, near border of Georgia. Tyi^e. Mus. Comp.
Zool. 1 9.

29. Cambarus Girardianus Fax.

4882. Cypress Creek, Lauderdale County, Ala. C. L. Herrick, October,

1882. Types.

30. Cambarus immunis Hag.

2323. White River, Ind.

3223. Aux Plains, 111.

4866. Milwaukee, Wis. E. G. Blackford.

3222. Near Laramie, Wyo.
3257. Orizaba, Mexico.

3570. Locality unknown.

31. Cambarus immunis var. spinirostris Fax.

4655. Obiou County, Tenn. Types.

32. Cambarus Falmeri Fax.

4872. Obion County, Tenn. Edw. Palmer, May 30, 1882. Types.

4a54. Obiou County, Tenn. Edw. Palmer, May 30, 1882. Types.

33. Cambarus Alabamensis Fax.

4876. Waterloo, Lauderdale County, Ala. C. L. Herrick. Types. $,
$. 25+.

34. Cambarus compressus Fax.

4878. Waterloo, Lauderdale County, Ala. C. L. Herrick, October, 1882.

Types.

4879. Cypress Creek, Lauderdale County, Ala. C. L. Herrick, October,

1882. Type


360 PROCEEDINGSOF UNITED STATES NATIONAL MUSEUM. [1885.

35. Cambarus affinis (Say) Gir.

8947. Baiubridge, Pa.

485:^. Siisqnelianna Kiver, Pa. F. G. Galbraith. 3 $.

3842. Baiubridge, Pa.

4126. Havre de Grace, Md.
4854. Havre de Grace, Md. T. H. Bean. <?, $. 12+.

4904. Havre de Grace, Md. T. H. Beau.

2081. Potomac Kiver, Washington, D. C. Types of C. Pealei Gir. 2 ^,

2 $.

8952. Potomac River, Washington, D. C.

8951. Washington, D. C.

8953. Washington, D. C.

8955. Washington, D. C.

8945. Washington, D. C. 19-
8948.' Washington, D. C. 1 <? .

3248. District of Columbia.

4145. Potomac River, Gunston, Va.

4146. Potomac River, Gunston, Va.

4893. Potomac River, Gunston, Va. M. McDonald.

2265. Potomac River, Va. i, 9, 12+.

8950. Locality unknown. 2^,1 9

.

36. Cambarus Sloanii Bundy.

4965. New Albany, Ind. Mus. Comp. Zool. 2^.
37. Cambarus propinquus Gir.

6671. Grass River, Canton, N. Y.

3226. Ogdensburgh, N. Y.

4959. Forestville, N. Y. Mus. Comp. Zool. 1 g.

2135. Rocky River.

4851. Illinois. G. W. Milner.

3250. Aux Plains River, 111.

4149. Northville, Mich.

2160. Locality unknown.

38. Cambarus propinquus, var. obscura, Fax. {Cambarus oiscurus Hag.)

4971. Genesee River, Rochester, N. Y. Type. Mus. Comp. Zool. 1$.
2531. California (?).

39. Cambarus virilis Hag.

4865. Illinois.

4858. Historical Society, Manitoba.

4857. Cedar Lake, Hennepin County, Minn. C. L. Herrick.

4868. Cedar Lake, Hennepin County, Minn. C. L. Herrick.

4869. Lake Independence, Minn. C. L. Herrick.

4870. Bassett's Creek, Hennepin County, Minn. C. L. Herrick.

4856. Milwaukee, Wis. E. G. Blackford.

4900. Milwaukee, Wis. E. G. Blackford.

4153. Souris River, Dak. Elliott Cones, 1873.

4154. Souris River, Dak. Elliott Cones, 1873.

3256. Souris River, Dak. Elliott Cones, 1873.

2309. Souris River, Dak. Elliott Coues, 1873.

3154. Red River of the North, near Pembina, Dak. Elliott Coues, May,

1873. Types of C. Couesi Streets.

9429. Des Moines River, Iowa. Jordan & Gilbert. 5.

9431. Bedford, Iowa. Jordan & Meek. 19.
2068. Laramie, Wyo.
9427. White River, Eureka Springs, Ark. Jordan & Gilbert. 2 9.

4873. Near Bridgeport, Jackson County, Ala.


1885.] PROCEEDINGSOF UNITED STATES NATIONAL MUSEUM. 361

Cambarus sp.

48G7. Cheatham's Ferry, Lauderdale Coimty, Ahi.

40. Cambarus nisticus Gir.

4908. Ciuciuuati, Ohio. Ouo of Hagen'a types. Mua. Couip. Zoul. 1^.
4060. Lebanon, Teuu. Typo of C. jj ?acid«s Ha^. Mus. Comp. Zool. 1^.
9427. White River, Eureka Springs, Ark. Jordan & Gilbert. 1 $ .

4967. Kentucky River, Little Hickman, Ky. Type of C. juvenilis Hag.

Mus. Comp. Zool. 1 <? .

41. Cambarus spinosus Bundy.

4881. Cypress Creek, Lauderdale County, Ala. C. L. Herrick.

Cambarus sp.

4884. Georgia.

42. Cambarus Putnami Fax.

10130. Grayson Springs, Grayson County, Ky. Type. Mus. Comp. Zool.

43. Cambarus forceps Fax.

4880. Cypress Creek, Lauderdale County, Ala. C. L. Herrick, October,

1882. Types.

44. Cambarus Montezumae Sans.

4119. Lake San Roque, Trapuato, Mexico.

4864. Mexico.

45. Cambarus Shufeldtii Fax.

4860. Near Ne^ Orleans, La. Dr. R. W. Shufeldt, 1883. Types.

46. Cheraps Preissii Erichs. ?

4889. Sydney, Australia.

47. Parastacinee, sp. uov.

4133. Colima, Mexico. J. Xantus.

A LIST OP THE FISHES KNOWNFROMTHE PACIFIC COAST
OF TROPICAL AMERICA, FROMTPIE TROPIC OF CANCERTO
PANAMA.

By DAVID S. JORDAIV.

Four hundred and seven species of fishes are now known to inhabit

the waters of the Pacific coast of tropical America betM^eeu Cape San

Lucas and Panama. Our knowledge of these species is due chiefly to

the studies of Dr. Gill, Dr. Glinther, Dr. Steiudaehuer, and Professors

Jordan and Gilbert. Only a few collectors have given especial atten-

tion to the fish fauna of this regiou, but the work of these has in nearly

all cases been of exceptional value.

The earliest extensive collections were made by Mr. John Xantus at

Cape San Lucas, and later at Colima. The specimens obtained by

Xantus comprise especially the fishes of the rock-pools. These were

studied by Dr. Gill iu 18C2, and by Professor Gilbert and the writer in

1882. Many of the specimens collected by Xantus still remain unique.

The next collections were made in the bay of Panama, by Capt. John

M. Dow, about 1802 to 18G6. The first of these were sent to the Smith-

sonian Institution, where they were studied by Dr. Gill. Later, still


